Alternative Management of Liquid Swine Manure: Separation of solids and nutrients into value-added products WEF-EPA Symposium Ramada Hotel O'Hare June 6-8, 2001 Matias Vanotti USDA-ARS Coastal Plains Research Center Florence, South Carolina #### CONFINED SWINE PRODUCTION - Industrial production of swine generates large amounts of waste - Most farms use anaerobic lagoon and sprayfield technology - Nitrogen and phosphorus exceed crop area available for disposal - Also problems of odor and ammonia emissions ### Phosphorus budget for Duplin Co, NC - There is enough pastureland to apply 370,000 lb of P/year without building soil P - vs. 16,934,000 lb of recoverable manure P available for application each year - When crop uptake and pastureland are combined, there is a current annual excess of 15,647,000 lb of P due to animal production - Thus, P needs to be removed from the farm and transported to other areas #### Nutrients in swine manure in North Carolina - 162 million lb of Nitrogen - 54 million lb of Phosphorus Can provide all fertilizer needs for North Carolina's six largest agricultural counties Transport in liquid form is not feasible #### BENEFITS OF SOLIDS-LIQUID SEPARATION - Removes odor generation compounds and organic nutrients - Allows movement of N and P to nutrient deficient areas - Opens new alternatives for swine waste management: - Economic aeration treatment of liquid ammonia removal - Extraction of soluble phosphates - Processing of solids for value-added products - Concentration strategies for biogas production ## Smithfield Foods /Premium Standard agreement with Attorney General of North Carolina. 2000 - Full-Scale demonstration of Environmental Superior Technologies to replace current hog lagoonsprayfield system - Competitive funding process - Environmental performance standards (II.C.1.5): - ► Eliminate discharge to surface and groundwater - Eliminate ammonia emissions - Eliminate odor emissions beyond farm boundaries - Eliminate pathogens - Eliminate nutrient contamination of soil and water. Project: Treatment system for elimination of lagoons, reduced environmental impact and improved water quality - Super Soil Systems USA (NC): Production of soilless growth media from solids - Selco M.C. (Spain): Solids separation module - Hitachi Plant Engineering and Construction Co. (Japan): Biological ammonia removal - Mitsui & Co (Chicago): Marketing of environmentally friendly pork meat and solids by-products - USDA-ARS Florence and NCSU Animal Waste Mgmt Program: Scientific and engineering support. Smithfield Project: Environmental Superior Technology Solids separation and wastewater treatment at Duplin Co. ## VALUE-ADDED PRODUCTS: Soilless Media ## **Economic Analysis** Processing of Solids into Soilless Media Smithfield Project: Finishing operation with 4360 pigs in NC | 1,302 ton manure/year; 60% moist. compost use cotton gin trash & bark | | |---|-------------| | media: 50% compost/50% enhancing materials | Annual cost | | Composting equipment and site preparation | \$12,135 | | Blending & bagging equipment/bldg | \$4,253 | | Rental value of land (0.8 ac) | \$51 | | Operational and media materials | \$115,971 | | Sale of soilless media
4795 cu yrd @ \$45/cu yrd | \$215,792 | | Earnings per finished pig | \$6.83 | ## System without lagoon Processing of separated solids (generation of income) Treatment of liquid fraction High-efficiency separation required ## CAN SOLIDS IN LIQUID SWINE MANURE BE SEPARATED? Solids in swine manure mostly in fine particles Fine solids clog sand filter beds - Screen and presses only remove 10-15% of total suspended solids and organic nutrients - Higher separation efficiencies possible with chemical treatment ## SEPARATION EFFICIENCIES WITH SCREEN (1/32") | | TRIAL 1 | TRIAL 2 | TRIAL 3 | TRIAL 4 | TRIAL 5 | Average | |------------------|---------|---------|---------|---------|---------|---------| | TSS (%) | 13 | 16 | 19 | 10 | 19 | 15.4 | | COD (%) | 10 | 3 | 13 | 1 | 13 | 8 | | ORGANIC
N (%) | 13 | 8 | 14 | 18 | 13 | 13.2 | | ORGANIC
P (%) | 7 | 5 | 14 | 13 | 14 | 10.6 | ## POLYACRYLAMIDE POLYMER (PAM) - Water soluble polymer, high molecular weight - Applications: municipal, food processing, soil erosion, animal waste - Absorb and bridge colloidal suspended particles into flocs Effective at low dosage ### POLYACRYLAMIDE POLYMER (PAM) - More than 50 formulations available - Cationic, Anionic, neutral - Best for animal waste are cationic PAMs with low charge density #### SOLIDS REMOVAL FROM FLUSHED SWINE MANURE USING PAM ## Polymer usage rate: best results with higher strength wastewater #### Chemical Cost #### Based on - Polymer usage rate = 0.9% - Solids removal = 97% - Polymer cost = \$1.80/lb - Manure production = 5.05 lb dry/1000 lb /day - Feeder to finish operation, 4400 head Chemical cost = \$1.38 / finished pig #### PAM treatment also removes nutrients from liquid manure ## After flocculation with PAM, solids and liquid are separated and dewatered using: - Filter presses Ecoliz system - Sand Filter beds Deskins system - Rotating screens Selco system - Belt filters Bio/Resource system ## Ecoliz Filter Press System in Brittany, France ## Ecoliz Filter Press System in Brittany, France Indoor storage of separated manure ## Deskins sand filter drying beds: Construction of pilot unit at NCSU Animal Waste Center ## **Deskins system:** In-line polymer injection for flushed swine manure and pouring into sand filter bed ## Deskins system ## PAM solids separation: Process Results | | INFLUENT
(mg/L) | EFFLUENT
(mg/L) | Efficiency
(%) | |---------------------|--------------------|--------------------|-------------------| | Suspended
Solids | 7,410 | 135 | 98 | | Volatile
Solids | 6,110 | 107 | 98 | | COD | 11,800 | 1,330 | 89 | | TKN | 674 | 259 | 62 | | Organic N | 443 | 41 | 91 | | TP | 196 | 67 | 66 | | Organic P | 162 | 12 | 93 | SELCO Ecopurin Module in Modena, Italy: PAM flocculation and separation with rotating screen #### SELCO solids separation module: Rotating screen ## SELCO system in Italy ## **Economic Analysis** **PAM Liquid-solids separation** Smithfield Project: Finishing operation with 4360 pigs in NC Solids removal = 97% Wastewater = 33,000 gal/day Interest rate = 8% **Annual cost** Selco separation module \$16,356 **Building +** \$3,055 homogenization tank Polymer cost (9376 lb) \$16,878 Energy costs (168 Kwh/d) \$3,152 \$3.23 Cost per finished pig #### Nutrient flow The solids separation process capture nearly all the organic nutrients: - 65 % of total N in fresh manure - 85 % of total P in fresh manure After separation, the liquid contains: - 35 % of initial N, mostly ammonia - 15 % of initial P, mostly phosphate ## Nitrifying pellets: Nitrifying bacteria is protected inside polymer pellets permeable to ammonia and oxygen NH₄⁺ NO₃ **Bioreactor** Wastewater is treated in a nitrification tank equipped with a screen to retain the pellets and an aeration system for fluidization ## **Nitrifying** High-strength Wastewater Japanese pellet technology effectively treats nitrogen in animal and other high-strength wastewater By Matias B. Vanotti, Patrick G. Hunt, J. Mark Rice, and Frank J. Humenik In Japan, municipal wastewater treatment plants use a state-of-the-art technology - hibitively expensive. Aerobic treatment has been evaluated for vastewater n facilities. mal producective and ing the nutri- is are desper- : nitrifiers nec- tion treatment ed sludge in an ng hydraulic s - to nitrify treating animal wastewater, but in the absence of enriched nitrifying populations, aerobically ter treatment treating high-ammonia animal wastewater may ion-denitrificaexacerbate environmental problems by stripping nd economicalammonia into the atmosphere. 1 from municit technology treating another ng increasingly Research indicates that immobilized pellet technology can nitrify animal lagoon wastewater at rates comparable to those found in Japan in municipal systems - rates that are three times higher than those achieved by conventional activated sludge treatment systems. In addition, the pellet technology is quick and rela- retention time (HRT) - both of which are pro- tively inexpensive. Nitrifying Pellet Technology The immobilization process provides an environment in which nitrifying microorganication treatfficult because isms can perform optimally. Nitrifiers are typically presentrapped in 3- to 5-mm pellets made of polyving bacteria. mers that are permeable to the ammonia, oxygen, and carbon dioxide that the microorganophic microorisms need to thrive (see Figure 1, p. 31). nd other waste-The pellets, typically made of polyethylene glycol and polyvinyl alcohol, are functional for more than 10 years. Wastewater is treated in a nitrification tank equipped with a whole-floor aeration system and a wedge-wire screen that retains the pellets, which comprise 7% to 15% of the reactor volume. According to Vanotti and Hunt (2000), immobilization technology also can Miguel A. Sanchez, Larry M. Campbell, Frederick A. Brinker, ave a slow al oxygen become over-DEPARTMENTS Thus, retain- the Natural Way notential of monitores U.S. EPA's Performance Track Offers Recognition, Incentives for Top ental Management Systems and Environment: Do They Go Hand in-hand? Discharge system eliminated on Rick Maratte, Larry Peck, and Peter Gil WEFTEC 2000 PREVIEW INDEX TO ADVERTISERS PROBLEM SOLVERS Moving Bed Biofilm Reactor System Helps Texas Refinery Meet Discharge Limits Applying a Risk-based Business Approach to Process Technical Innovation in Water Quality CLASSIFIEDS September/October 2000 63 On the Cover Industries in arid regions increasingly are recycling wastewater to conserve scarce water supplies. PROFESSIONAL SERVICES 54 www.wef.org Nitrifying High-strength Matias B. Vanatti. Patrick G. Hunt. J. Mark Rice Wastewater # HIGH-AMMONIA NITRIFIERS Batch treatment, influent ammonia 340 to 2600 ppm-N | Initial Ammonia
Concentration
mg N/L | Ammonia
Removal Rate
mg N/
L-reactor/day | Final Nitrate
Concentration
mg N/L | Efficiency
% | |--|---|--|-----------------| | 344 | 991 | 348 | 100 | | 860 | 924 | 855 | 99 | | 1570 | 917 | 1525 | 97 | | 2608 | 1013 | 2569 | 99 | ## Biogreen system after solids-liquid separation using nitrifying pellets and denitrification for total N removal #### Biogreen pilot unit at Raleigh: Biological Nitrogen Removal Module #### **Ammonia Treatment: Biogreen Process Results** | | INFLUENT (mg/L) | EFFLUENT (mg/L) | |---------------------|-----------------|-----------------| | рН | 7.7 | 7.9 | | Alkalinity | 1,378 | 653 | | Suspended
Solids | 135 | 110 | | TKN | 259 | 19 | | Ammonia | 231 | 1 | | Nitrate | 0 | 5 | | | | | # TREATMENT PERFORMANCE SOLIDS SEPARATION + NITRIFICATION/DENITRIFICATION N CONCENTRATION (mg/L) - TOTAL NITROGEN IN FLUSHED MANURE - AFTER PAM SOLIDS SEPARATION - AFTER BIOLOGICAL NUTRIENT REMOVAL #### **Economic Analysis** **Biological Ammonia Removal Treatment** Smithfield Project: Finishing operation with 4360 pigs in NC Effluent Ammonia < 10 ppm Wastewater = 33,000 gal/day Water temperature = 10 °C interest rate = 8% **Annual cost** | | Reactor + | |---------|-------------| | treated | water tanks | \$5,726 | Biogreen equip | ment + | |----------------|---------| | nitrifying | pellets | \$15,298 Energy costs (395 Kwh/d) \$7,410 Cost per finished pig \$2.33 - 2 Solids-liquid separation with PAM removes most organic nutrients and COD in liquid swine manure. - 2 Low carbon concentration important consideration for economical aeration and nitrification treatment. - Immobilized technology provides quick and effective treatment of ammonia in animal wastewater. #### Phosphorus Extraction and Dewatering/bagging #### Phosphorus Removal: Process Results | Treatment | Applied
Ca/Influent
P | Total P | Effluent
N/P | Product
grade | |---------------------|-----------------------------|---------|-----------------|------------------| | | Molar ratio | mg/L | Conc.
ratio | % P2O5 | | Influent | | 71.9 | 4.45 | | | Treated
Effluent | | | | | | Level 1 | 0.82 | 25.5 | 11.9 | 17.5 | | Level 2 | 1.58 | 11.1 | 27.1 | 17.2 | | Level 3 | 2 | 3.3 | 90.6 | 16.1 | # N/P ratio of treated effluent can be adjusted for specific needs | Added Ca | Effluent | N/P | |--------------|----------|-------| | (Ca/P ratio) | P | ratio | | 0 | 53.1 | 5.6 | | 0.5 | 37.6 | 7.8 | | 1 | 21.8 | 13.7 | | 2 | 7.9 | 38 | | 3 | 3.2 | 93.8 | - Corn uptake needs - Bermudagrass needs - Sprayfield remediation #### **Economic Analysis** **Phosphorus Extraction Treatment** Smithfield Project: Finishing operation with 4360 pigs in NC | P effluent < 5 ppm | | |---|-----------------| | Wastewater = 8,250 gal/day | | | P_2O_5 value = \$0.25/lb | Annual cost | | interest rate = 8% | 7 11111001 0001 | | Reactor module | \$1,694 | | Dewatering and bagging equipment | \$3,341 | | Chemical cost | \$472 | | Dewatering and bagging operating cost | \$1,488 | | Sale of fertilizer P product 11,800 lb P2O5 | -\$2,949 | Cost per finished pig \$0.33 ## Smithfield Project: Waste treatment system without lagoon Three modules: PAM solids separation, N removal, P removal. #### **Economic Feasibility of Total System** | | \$ per finished pig | |-------------------------------|---------------------| | WASTEWATER TREATMENT COST | | | Solids Separation | 3.23 | | Nitrogen Removal | 2.33 | | Phosphorus Removal | 0.33 | | Total | 5.89 | | | | | REVENUES FROM MANURE PRODUCTS | 6.83 | | | | | OVERALL COST | -0.94 | Finishing operation with 4360 pigs in NC